The split-GFP system # Create a new detection system based on protein complementation ### Finding complementing pairs of GFP Only (GFP 10-11 + GFP 1-9) and (GFP 11 + GFP 1-10) pairs from Superfolder GFP showed complementation and fluorescence. ## The Split-GFP tagging system Cabantous S. et al. (2005). "Protein tagging and detection using engineered self-assembling fragments of green fluorescent protein". Nat. Biotechnology 23(1), 102-7. ### **Improving GFP 1-10 solubility** *In vivo* complementation of the two GFP fragments # The large fragment 1-10 was engineered to improve performance and solubility # Small GFP 11 tag was engineered to minimize its effect on passenger folding and solubility # In vitro complementation A calibration © with a standard protein enables the quantification of soluble protein from assay fluorescence # In vivo complementation 2 independently-inducible plasmids in *E. coli* CO SEQ kD 66.3**−** 36.5**—** 21.5**—** 31 Co-induction of tagged protein & detection fragment Sequential induction of tagged protein then detection fragment total e__>ssion ### **Applications of Split-GFP** - High throughput Expression Screening: soluble, insoluble, total expression - Assay of proteins during workup & purification - Refolding assays: find optimal refolding conditions - Find soluble mutants of a protein (directed evolution) - Find soluble domains of a protein